Flexible Micropost Arrays for Shear Stress Measurement Christopher Wohl, Frank Palmieri, Yi Lin, John Connell NASA Langley Research Center, Advanced Materials and Processing Branch Xiaoning Jiang, Ashok Gopalarathnam, Yong Zhu, Aditya Saini, Jinwook Kim, Taeyang Kim, Zheng Cui North Carolina State University, Department of Mechanical and Aerospace Engineering NASA Aeronautics Research Mission Directorate (ARMD) 2015 Seedling Phase II Technical Seminar November 17 & 19, 2015 c.j.wohl@nasa.gov, frank.l.palmieri@nasa.gov ### The Research Team Chris Wohl **Polymer Physics** Yi Lin **Nanomaterials** Frank Palmieri Microfabrication John Connell **Polymeric Materials** #### **NCSU-Fluid Dynamics** Ashok Gopalarathnam Xiaoning Jiang Fluid Physics Microfence Microfabrication Piezoelectric Nanotechnology Capacitance ## Why Measure Shear Stress? #### Useful for: - Reducing drag in aircraft design - Noise abatement - Fuel/air mixing -- ... Academic LaRC Shear Flow Wind Tunnel (20" x 28") #### **Practical** Gerhold & Jones, NARI Phase II Seedling presentation, March 18-19, 2015 ### Where is Shear Stress Measured? #### How is Shear Stress Measured? #### Natural Systems Nature's fliers and swimmers possess integrated sensory receptors that are adapted efficiently to detect any disturbing phenomenon during flight, as early as possible, and provide necessary feedback for control Insect's trichoid sensillum http://cronodon.com/BioTech/insect_mechanorecept-ors.html Soft Matter, 2009, 5, 292. #### How is Shear Stress Measured? #### Indirect approaches Hot-wire, heat flux gages, oil interferometry, laser Doppler anemometry, fences #### Direct approaches Whispering gallery mode devices, floating recessed components (MEMS) Whispering Gallery Mode Sensor 44th AIAA Aerospace Sciences Meeting, Paper 649, Reno, NV, Jan. 9-12, 2006 Fig. 2. A scanning electron micrograph (SEM) of a 120 μ m \times 120 μ m \times 7 μ m floating-element sensor. **MEMS Sensor** Progress in Aerospace Sci., 2002, 38, 515. ## Why a New Shear Stress Sensor? - Implementation difficulty - Potential airflow disruption - Sensor complexity - Fabrication cost - Sensitivity to contamination NIST Center for Nanoscale Science and Technology ## Shear Stress Sensing via Micrometer-Sized Features The velocity profile in a Turbulent boundary layer $$\tau_{w} = \left. \mu \frac{\partial U}{\partial y} \right|_{y = 0}$$ Dimensionless quantities: Indicated by † $$y^{+} = \frac{yu^{*}}{v} \qquad U^{+} = \frac{U}{u^{*}}$$ $$\delta^{+} = \frac{\delta u^{*}}{u^{*}}$$ - y is the distance from the wall made dimensionless with friction velocity, u^* , and kinematic viscosity, v - $\,$ is the distance to the free stream velocity, U_e Viscous sublayer – (for y+<5) In this region, the velocity profile can be assumed as linear. For above graph, δ^+ is approximately 100. The viscous sublayer will be approximately 100 μm for typical low speed wind tunnel laboratory flows. ## Micropillar Research-Very Complex Jaganathara, R. K. et. Al., IEEE, 2009 ## Micropillar Research-Simpler Brücker, Große, and Schröder have studied micropillars extensively, but have only demonstrated deflection in liquid flows Fig. 1. (a) Scanning electron microscope image of a single pillar and (b) image of a pillar array. (c) Mechanical model of the pillar sensor. Figure 1. Streaklines of the flow around a pillar indicated by the white circles at 67 rpm (a) and 200 rpm (b). (c) Result from μ PIV measurement of the flow around pillars at 40 rpm. Optical focus 25 μ m in the fluid. Local Reynolds number based on pillar diameter 5.26 × 10⁻⁴. The measurements were performed using paraffin. Meas. Sci. Technol. 2008, 19, 015403 # Our Approach S³ via Elastic Microfence Structures #### Advantages: - Robustness - Ease of replication - Low cost compared to other methods - Use of optical detection eliminates the need for any secondary support at the sensor location - Detect two-dimensional wall shear stress - Micro-size allows for higher spatial resolution # Elastic Microfence Design #### Size Force P = profile drag $$D = \rho v^2 c_D S/2$$ S=LW Euler-Bernoulli Theory for Cantilever beam: $$\gamma = \frac{PL^3}{3EI} \quad (\delta << L)$$ L= 50-100 μm (submerged in viscous sublayer) - Material: silicone rubber - Robust, stable over broad temperature range - Chemically inert - Commercially available - Can be dyed ## Feature Layout 3 x 6 sensor array Laser ablation patterned Kapton® HN Dimensions of individual sensor "die" dictated by field-of-view of the microscope: 0.64 mm X 0.48 mm # Microfence Template Generation - Direct-write templates by laser-ablating an epoxy plaques - Frequency-tripled Nd:YAG laser at 355 nm - Fiducial Marks minimal protrusion into the airflow (< 10 μ m), generated at low laser power (40 mW, one pass) - Microfence Elements protrude into the airflow (50- $150~\mu m$), generated at high laser power and several passes # Microfence Template Generation **Controlled Thickness** # Sensor Generation-Soft Lithography - Molded in a heated press under mild pressure and heating conditions (100 °F) - Silicones (EcoFlex® series) | Silicone | Modulus, MPa | Tensile Strength,
MPa | |--------------------------|--------------|--------------------------| | Sylgard 184 ^a | 1.84 | 7.07 | | Silastic T2 ^a | 1.50 | 5.52 | | EcoFlex 0050 | 0.08 | 2.14 | | EcoFlex 0030 | 0.07 | 1.38 | | EcoFlex 0010 | 0.06 | 0.83 | ## Silicone Structures 400 mW, 8 Passes Balance between sensitivity and stability: - Tall, narrow features generated from low modulus materials - Features that maintain shape and orientation under static conditions ## Silicone Structures Wide view of multiple dies Higher magnification of a single die # Fluorescent Labeling - Deposit rhodamine B on template - Remove excess using a squeegee - Cast silicone $$(Et)_2N$$ O CO_2H Rhodamine B White light image Composite image UV light image ## Sensor Prototype Optical microscope hardware provides lighting and resolution to detect deflection of sensing element Note: Instrument is inverted here # Laboratory Bench Testing - Compressed gas jet - Deflection visible to the eye - Video of the experiment allows measurement (yellow arrows) Moderate Jet: Decrease of about 14% Full jet: Decrease of about 19% ## Microfence Deflection #### Free-jet tests (outside wind tunnel) The following video (with enhanced contrast) shows the visible deflection in the presence of a free-jet stream of compressed gas: Digital image correlation is employed to get an estimate of the deflection in pixels # Digital Image Correlation (DIC) - Employ correlation to measure shifts in datasets (images) - Compare intensity between corresponding blocks or subsets of pixels - Extract a displacement mapping function to track the deflection of the microfence tip The pixels tracked for digital image correlation The video shows the displacement (pixels) of the bulk of the tracked points Initial tests with first generation model at NCSU low speed wind tunnel #### Objective: - Debug sensor installation and vibration problems - Refine sensor characteristics (sensor height, flexibility, aspect ratios, etc.) - Conduct a qualitative assessment of microfence deflection in the wind tunnel #### First generation model: - Designed with a flat plate having a hemispherical leading edge - Sensors were installed on a quartz disk (≈3.2 cm diameter) - Microscope housed in a support structure and blocked from direct interaction with the airflow # Shear Stress-Velocity Relationship #### **Turbulent flow solutions** - The velocity range used here in m/sec corresponds to a range of 30 – 90 ft/sec in the NCSU wind tunnel. - These plots are for the current fixed position of the sensor (9 inches or 0.2286 m). [&]quot;Schlichting, H. (1979) Boundary-Layer Theory McGraw Hill, New York, U.S.A.". # Viscous Sublayer Layer Thickness #### **Turbulent flow solutions** The velocity range used here in m/sec corresponds to a range of 30 – 90 ft/sec in the NCSU wind tunnel. These plots are for the current fixed position of the sensor (9 inches or 0.2286 m). [&]quot;Schlichting, H. (1979) Boundary-Layer Theory McGraw Hill, New York, U.S.A.". # **Boundary Layer Thickness** #### **Turbulent flow solutions** The velocity range used here in m/sec corresponds to a range of 30 – 90 ft/sec in the NCSU wind tunnel. • These plots are for the current fixed position of the sensor (9 inches or 0.2286 m). [&]quot;Schlichting, H. (1979) Boundary-Layer Theory McGraw Hill, New York, U.S.A.". # **Boundary Layer Thickness** #### **Turbulent flow solutions** - The velocity range used here in m/sec corresponds to a range of 30, 50, 70 and 90 ft/sec in the NCSU wind tunnel. - X-axis is the distance from the leading edge (L.E.) [&]quot;Schlichting, H. (1979) Boundary-Layer Theory McGraw Hill, New York, U.S.A.". ## First Generation Model ### Image Enhancement A raw image captured by the camera Reference features, in red, were tracked by the algorithm An enhanced image with greater contrast The final re-sized and re-aligned image based on the tracked reference #### Digital Vibrational Stabilization #### Freestream velocity = 29 m/sec Raw video captured from the wind tunnel Stabilized video with contrast enhancement - Test conditions: - EcoFlex 0010 pillars - v = 31.83 m/sec #### Data collected on 10/17/2015!!! • Time-resolved Deflection of EcoFlex 0010 pillars ~100 μm tall Data collected on 10/17/2015!!! • Maximum Deflection of EcoFlex 0010 pillars \sim 100 μ m tall Data collected on 10/17/2015!!! # 2nd Generation Model 2nd Generation Model-Design ### 2nd Generation Model 5. Aluminum Extrusions for support and base structure **Status: Ready** # 2nd Generation Model-Components 3D printed Leading Edge # 2nd Generation Model-Components Ribs for the flap Ribs for support fairing # 2nd Generation Model-Sample Elevator - Sensor disk must be aligned with top surface of the flat plate to prevent flow disturbance or protrusion above the viscous sublayer - Elevator mechanism allows adjustments without removing flat plate - The tolerances of this design were considered for compatibility with 3D printing technology For scale, the hollow shaft has an inner diameter of 1.325" Exploded view ### 2nd Generation Model Boundary Layer Rake # Other Sensor Designs-Capacitance Change #### **Principles:** - Under airflow, the top pillar-supported plates will shift, causing a difference in the overlapped area between the top and bottom two copper plates - A capacitance difference between the bottom two plates will be indicative of the degree of displacement # Capacitance Change Sensor Holder for placing the sensor in the flat plate for wind tunnel testing. # Capacitance Change Sensor #### **Deflection vs. Flow rate** | Flow Rate
(m/s) | Shear Stress
(Pa) | |--------------------|----------------------| | 9 | 2.70E-01 | | 14 | 5.97E-01 | | 19 | 1.03E+00 | | 24 | 1.58E+00 | | 29 | 2.22E+00 | | 34 | 2.95E+00 | Simulation was conducted to determine how much the pillar supports (with different dimensions) deflect under turbulent air flow # Capacitance Change Sensor # Other Sensor Designs-Piezoelectric - Direct piezoelectric effect - Mechanical -> Electrical # Other Sensor Designs-Piezoelectric ### Piezoelectric Sensor #### Process of fabrication ### Piezoelectric Sensor Electrical charges as function of shear pressures # Other Sensor Designs-Macropillar Assisted Mehti Koklu in Flow Physics and Control Branch (LaRC) in fabrication of macro-scaled pillars for flow detection Approximately $6'' \times 3''$ # Other Sensor Designs-Macropillar - Assisted Mehti Koklu in Flow Physics and Control Branch (LaRC) in fabrication of macro-scaled pillars for flow deflection detection - Sensor array fabricated using vacuum bag technology from a much softer silicone - Tip contrast enhanced by infusion of fluorescent dye ### **Next Steps** - Period of Performance (POP) for NCSU extended to 06/2016 - Spring NIFS intern, funded using branch resources, will continue supporting this work - Extensive wind tunnel testing of 3 sensors (microfence, capacitance, and piezoelectric) at NCSU - Finalize fabrication and experimentation with 2nd generation wind tunnel model which will be capable of: - Boundary layer thickness measurement using rake - Pressure using Pitot tubes - Shear stress using experimental sensors - Correlation with established flow physics relationships # Next Steps-LaRC Shear Flow Wind Tunnel - Test section: 20" × 28" - Potential for extensive calibration in high quality tunnel - Splitter plate set-up enables generation of reproducible, equilibrium turbulent boundary layer in the test section - Well known boundary layer thicknesses, skin friction values, etc. - At 10 m/s, y+ (wall unit) = 40 mm, τ (skin friction) = 0.3 Pa - At 40 m/s, y+ = 11 mm, τ = 2 Pa Elliptical Leading Edge and Trip Line 10" x 7" Insert in Test Section # Distribution/Dissemination #### **Invention Disclosures:** Palmieri, Frank P.; Wohl, Christopher J.; Connell, John W.; Sheplak, Mark. <u>Shear Stress Sensing using Elastomer Micropillar Arrays</u>, *LAR-18336*, 2013, provisional patent application filed. #### **Publications:** Wohl, Christopher J.; Palmieri, Frank L.; Hopkins, John W.; Jackson, Allen M.; Cisotto, Alexxandra A.; Lin, Yi; Connell, John W. "Flexible Micropost Arrays for Shear Stress Measurement" NASA Technical Publication, 2015, accepted. #### **Presentations:** - Cisotto, Alexxandra; Palmieri, Frank L.; Lin, Yi; Saini, Aditya; Kim, Jinwook; Kim, Taeyang; Connell, John W.; Zhu, Yong; Gopalarathnam, Ashok; Jiang, Xiaoning; Wohl, Christopher J.; <u>Shear Stress Sensing with Elastic Microfence Structures</u>, *AIAA Aviation 2015*, Dallas, TX, June 22-26, **2015**. - Wohl, Christopher J.; Palmieri, Frank L.; Lin, Yi; Jackson, Allen M.; Cisotto, Alexxandra A.; Sheplak, Mark; Connell, John W. <u>Shear Stress Sensing using</u> <u>Elastomer Micropillar Arrays.</u> 246th American Chemical Society National Meeting, Indianapolis, IN, September 8-12, 2013. ## Phase II Accomplishments - Successfully initiated a cooperative agreement with NCSU Department of Mechanical and Aerospace Engineering - Demonstrated instrumentation capable of detecting microfence deflection - Demonstrated microfence deflection in wind tunnel as well as dependence of deflection on wind speed - Demonstrated sensitivity to deflection of two other sensor designs using capacitance variation between two electrodes and piezoelectric response - Through interaction with the Flow Physics and Control Branch (LaRC) designed and initiated fabrication of a wind tunnel model dedicated to shear stress measurements in subsonic turbulent flow - Identified funding opportunities and will continue to seek funding for this research # 3rd Party Information - Slides containing 3rd party information that should be permissible due to the Fair Use act points: - Purpose of use-transformative for scholarship purposes - Nature of work-published, dissemination beneficial to the public - Slide 4: Insect website- <u>http://cronodon.com/BioTech/insect_mechanoreceptors.html</u>; Fish cilia-Soft Matter, 2009, 5, 292-295. - Slide 5: Ioppoli-44th AIAA Aerospace Sciences Meeting, Paper 649, Reno, NV, January 9-12, 2006.; Sheplak Image-Progress in Aerospace Sciences, 2002, 38, 515-570. - Slide 8: Jaganathara, R. K. et. Al., IEEE, 2009. - Slide 9: Int. J. Heat Fluid Flow 2008, 29, 830; Meas. Sci. Technol. 2006, 17, 2689; Meas. Sci. Technol. 2008, 19, 015403.